SENSOR: #### Smart Embedded Network of Sensors with Optical Readout #### **Project Team and Key Personnel** Globally renowned research center in The Business of Breakthroughs® - Ajay Raghavan (PI)* - Peter Kiesel - Bhaskar Saha - Saroj Sahu - Noble Johnson - Rob McHenry Industry-leading EV battery systems Supplying Tomorrow's Energy Storage Solutions... Today - Mohamed Alamgir - Martin Klein - Jeffrey West - Bob Murching *Email: raghavan@parc.com ### Fiber Optic Sensors for Internal Cell State - Multiplexed fiber optic (FO) sensors a promising option for internal cell monitoring: - Thin, light-weight, robust to harsh environments, EMI - Can measure various BMS-relevant internal cell parameters - Commercial FO readouts typically bulky, expensive - Use PARC's breakthrough low-cost, field-deployable FO readout and intelligent algorithms for BMS ### **SENSOR** Overview #### **Technology** - Fiber optic (FO) monitoring system combines embedded sensors and smart algorithms - PARC-created optical readout ideally suited for battery monitoring - Intelligent algorithms exploiting sensor network for effective BMS - LGCPI's manufacturing/validation expertise to ensure EV-grade tech #### **Advantages/Differentiation** - EV batteries expensive today: - −Only use external V, i, T readings - Very conservative design/safety approaches to compensate - PARC's low-cost, compact embedded fiber optic sensing to monitor internal cell state during operation - Allow designers to more fully, safely use battery's true capabilities ## Performance Targets and Validation Plan | Metric | State-of-the-art | Targets of Proposed SENSOR Technology | | |---------------------------|-----------------------------------|---|--| | Internal cell temperature | Up to 30°C (from cell skin temp.) | Internal cell temp.
monitoring: 1°C accuracy | Compared against numerical cell models | | soc | 5% | 2.5% accuracy | Validated experimentally | | Side-reaction monitoring | No internal sensing | Adverse chemical HF detection up to 50 ppm | | | Cost | Battery oversizing | >25% reduction with 3 to 7% cost overhead (OH) | Technoeconomic cost-performance model to check | | Performance overhead | No internal sensing | <0.05% energy density, volume & weight OH | | #### Industry-standard testing w/ LGCPI's EV-grade cells: - Seal integrity of cells with embedded FO sensors - Static, dynamic SOX estimation using SENSOR system - Charge cycling repeatability, environmental stability - Seeded fault detectability tests # Requests of AMPED Community - EV OEMs: requirements for SENSOR tech? - Internal cell parameters of interest - Concerns, suggestions, pitfall warnings - Validation strategy suggestions for internal cell temperature measurement - How do these advanced BMS needs map out in other challenging domains, e.g.: - Electric grid storage - Aerospace - Military